

Re-certification of NIST Standard Reference Material® 2372

 Peter Vallone and Margaret Kline
 Applied Genetics Group
 U.S. National Institute of Standards and Technology
FBI Laboratory Seminars
 May 23, 2013
 Quantico, VA

What is SRM 2372 Human DNA Quantitation Standard?
Genomic DNA prepared to be double-stranded DNA (dsDNA)

Component A: Single-source male
 Component B: Multi-source female
 Component C: Multi-source male/female mixture

All solubilized in TE⁻⁴ buffer (10mM Tris, 0.1 mM EDTA, pH 8.0)

Certified for spectroscopic traceability in units of decadic attenuation, D₁₀. The D₁₀ scale is a measure of absorbance and is traceable to the unit 1.

The conventional conversion factor for aqueous dsDNA is: 1.0 D₁₀ at 260 nm = 50 ng/μL DNA

In March 2012, SRM 2372 was taken off the market and work performed to re-certify the materials

Why Was SRM 2372 Taken Off the Market?

- During measurement of the DNA samples to verify stability of certified values we observed **that the UV absorbance values for the samples had changed significantly**
 - Not due to degradation of the DNA but rather unraveling or opening up of the DNA strands in the TE⁻⁴ buffer (**single-stranded DNA absorbs more UV light than double-stranded DNA**)
 - SRM 2372 is certified for UV absorbance (decadic attenuation)
 - One application of this SRM is for calibration of UV spectrophotometers
- **The sample changes over time that impact UV absorbance do not appear to affect qPCR sample performance**

How did we re-certify SRM 2372?

- **Force the material to an all ssDNA conformation**
- Measurements were made using a modification of ISO 21571 Annex B "Methods for the quantitation of the extracted DNA"
 - Combine equal volumes of the DNA extract and freshly prepared 0.4 mol/L NaOH
 - Measure against a reference of equal volumes of TE⁻⁴ buffer and the 0.4 mol/L NaOH
 - Microvolume spectrometers may have issues with NaOH solutions
- Apparent Absorbance is $D_{10}(260\text{ nm}) - D_{10}(320\text{ nm})$

Component A	Component B	Component C
0.777 (0.725 – 0.829)	0.821 (0.739 – 0.903)	0.804 (0.753 – 0.855)

Convert Apparent Absorbance to ng/μL

- Conventional concentration values are derived from the assertion that a solution of ssDNA with an absorbance of 1.0 at 260 nm and a pathlength of 1.0 cm has a DNA mass concentration of 37 μg/mL (37 ng/μL)

Parameter	A	B	C
2012 DNA Mass Concentration	57	61	59
2007 DNA Mass Concentration	52.4	53.6	54.3
Theoretical difference, %	9 %	14 %	9 %
Theoretical difference, Ct	0.12 cycle	0.19 cycle	0.12 cycle

Difference between the original and re-certified values is within the noise of the assay
 SRM 2372 back on Sale December 31, 2012

Do we measure ng/μL or amplifiable targets or accessible amplifiable targets?

- qPCR methods have evolved to try to establish the link between "quality/quantity" of the DNA extract and the resulting STR profiles
- The STR profiles generated are based on the *accessible amplifiable* targets
- We propose using digital PCR (dPCR) to **directly** assess the number of *accessible amplifiable* targets
 - This measurement technique has been shown to work well with plasmid DNA
 - Not yet demonstrated to work with human genomic DNA

Digital PCR (dPCR) Overview

- Combination of:
 - Limiting dilution
 - End point PCR
 - Poisson statistics (*no standard curve required*)
- Need to dilute and partition templates so molecules can be amplified individually
 - Microfluidics (Fluidigm)
 - Emulsion/droplet PCR (Bio-Rad)

Digital PCR (dPCR) Overview

- Estimates the number of *accessible amplifiable* targets without an external calibrant
- Samples are split into 100s to 1000s of reaction chambers
 - Fluidigm 12.765 Digital Array
 - 765 chambers x 12 panels = **9180 dPCR reactions**
- The count of the number of chambers containing at least 1 target can be used to estimate the total number of targets in a sample

Fluorescent signal as a function of amplification cycle in 765 dPCR reactions

Majority of the wells amplify within a narrow range of C_T values

Later amplification may be due to:
 Damaged target
 Partially blocked target
 Too much DNA
 Diluting this sample results in fewer slow starting profiles

Grey lines are no amplification

Number of wells with signal relates to the number of copies of starting DNA

C_T

Absolute Quantitation

- Using Poisson statistics an estimation of number of copies can be determined
- Volume is given by manufacturer
 - Research indicates this estimate is reasonable

$$\text{Concentration (copies per microliter)} = \frac{\text{total number of wells} \cdot \ln\left(\frac{\text{total number of wells}}{\text{total number of negative wells}}\right)}{\text{volume of all PCR reactions (microliters)}}$$

<http://www.nist.gov/mml/bmd/genetics/upload/Digital-PCR-Ross-Haynes.pdf>

Absolute Quantitation theoretical example

- PCR amplify → 1000 reactions
- Count positive wells → 594 reactions amplified
- Poisson stats → 900 copies
- Divide by total volume → 20 μL
- Correct for dilutions → 10 fold dilution
- Concentration → 450 c/μL = (900/20)x10
- Uncertainty is based → 95 % CI: 415 to 489 c/μL on binomial statistics

<http://www.nist.gov/mml/bmd/genetics/upload/Digital-PCR-Ross-Haynes.pdf>

Binomial Uncertainty & Volume Uncertainty

Number of PCR reactions	n=100	n=1000	n=10k	n=100k	n=1m	n=10m	n=100m
Binomial Unc	53.75%	16.67%	5.26%	1.66%	0.53%	0.17%	0.05%
Binomial Unc + 5% Vol Unc	58.75%	21.67%	10.27%	6.67%	5.53%	5.17%	5.06%

Pinheiro et al. Anal Chem. 2012 Jan 17;84(2):1003-11
Bhat et al. Anal Bioanal Chem. 2009 May;394(2):457-67

qPCR v dPCR Comparison

Quantitative PCR	Digital PCR
Quant is based on a calibrant; as the calibrant goes so will sample values	Quant is based on Poisson sampling statistics (i.e. calibrant free)
Samples must be bracketed by calibrant dilution curve	Samples must be within a range of concentrations
Older technology	New technology
Widely accepted	Gaining acceptance
Currently less expensive	Currently more expensive
Larger dynamic range	Smaller dynamic range

dPCR is Planned as the Next Certification Method

- The next generation of SRM 2372 will be certified for "copy/target number" not UV absorbance
 - dPCR assays require optimization to improve measurement accuracy and reproducibility
- It is important to realize that there is no one human genomic material that will have the same "target number" for all assays; **lots of variability is being discovered at the genome level in terms of copy number variants and chromosomal rearrangements**

dPCR Copy Number Estimates

Table 6: CN_{assay} and CN_{genome} Estimates, dsDNA Templates/μL

Unique Target Assay	Component A		Component B		Component C	
	CN	u(CN)	CN	u(CN)	CN	u(CN)
[DNA] _{D05474}	19100	800	19600	600	16000	800
[DNA] _{D092157}	21100	1700	20500	800	10400	800
[DNA] _{D1451434}	23200	1200	22400	500	24900	1800
[DNA] _{Quantifiler}	18500	1300	18600	200	19200	1100
[DNA] _{genome}	20500	1000	20300	700	17600	3000

Use of multiple target assays for dPCR copy number estimates
Each assay may perform differently

dPCR DNA Concentration Estimates

Table 5: [DNA]_{assay} and [DNA]_{genome} Estimates, ng/μL

Unique Target Assay	Component A			Component B			Component C		
	\bar{X}	u(\bar{X})	P	\bar{X}	u(\bar{X})	P	\bar{X}	u(\bar{X})	P
[DNA] _{D05474}	57.2	2.3		58.9	1.7		48.1	2.4	
[DNA] _{D092157}	63.2	5.0		61.6	2.5		31.2	2.5	
[DNA] _{D1451434}	69.7	3.7		67.2	1.4		74.7	5.5	
[DNA] _{Quantifiler}	55.6	3.9		55.9	0.5		57.7	3.3	
[DNA] _{genome}	61.4	3.0	0.13	60.9	2.2	0.02	52.9	9.0	0

	Comp A	Comp B	Comp C
2012 DNA Mass Concentration (ng/μL)	57	61	59

Summary

- NIST SRM 2372 has been re-certified through forcing dsDNA to become ssDNA in order to improve the UV absorbance measurements
- qPCR measurements have not been significantly impacted by the new certified (and DNA concentration) values
- Digital PCR will be used to certify copy number for future DNA quantitation SRMs
- Quantitation is impacted by new qPCR targets and STR kit PCR buffer formulations
 - Insensitive qPCR assays may not accurately reflect ability of new, more sensitive STR kits to obtain results

Thanks for your attention!

Questions?

Peter.Vallone@nist.gov
301-975-4872

Acknowledgements

Erica Butts, and Dave Duewer

Outside funding agencies:

NIJ – Interagency Agreement with the Office of Law Enforcement Standards

NIST Disclaimer: Certain commercial equipment, instruments and materials are identified in order to specify experimental procedures as completely as possible. In no case does such identification imply a recommendation or it imply that any of the materials, instruments or equipment identified are necessarily the best available for the purpose.

Points of view are those of the presenters and do not necessarily represent the official position of the National Institute of Standards and Technology or the U.S. Department of Justice.
